ORIGINAL PAPER

In situ expression of trehalose synthesizing genes, TPS1 and TPPB, in Arabidopsis thaliana using the GUS reporter gene

Hanhong Bae · Richard Sicher · Savithiry Natarajan · Bryan Bailey

Received: 20 March 2009/Accepted: 3 July 2009/Published online: 4 August 2009 © US Government 2009

Abstract Two transgenic *Arabidopsis* lines were derived that expressed promoter regions for either AtTPS1 (At1g78580) or AtTPPB (At1g78090) using constructs containing the β -glucuronidase (GUS) reporter gene. These two genes function in tandem to produce the disaccharide, trehalose, and they likely have important regulatory and signaling functions in higher plants. Both genes were expressed nearly constitutively in Arabidopsis and expression was high in younger tissue and typically diminished with age. Similar expression patterns for both promoters were observed in etiolated and in light grown seedlings. Dense expression of both genes was observed during germination on day 1 but expression was absent from hypocotyls 3 days later. In contrast to AtTPS1, the expression of AtTPPB was concentrated in the root meristem of 7-day old light grown seedlings. The expression of both AtTPS1 and AtTPPB was mainly observed in young, actively dividing tissues, such as the shoot apex, and in flower parts including anthers, pistils, siliques and developing seeds. Expression of both genes also was clearly associated with vascular bundles, the root-hypocotyl junction, the pedicel-silique junction and related structures involved in bulk solute transport. Transcript levels of *AtTPS1* and *AtTPPB* were either repressed or were little affected by exogenous sucrose, glucose, fructose or trehalose when measured by quantitative real-time PCR. However, both trehalose biosynthesis genes were induced two to tenfold by sorbitol, mannitol and NaCl. Responses of *AtTPS1* and *AtTPPB* to the same chemical and stress treatments were not detected by changes in GUS activity. This may be due to the stability of the GUS protein relative to transcript levels. Because *AtTPS1* and *AtTPPB* function in tandem to produce trehalose it was not surprising that the expression of both genes was distributed similarly in *Arabidopsis* tissues.

Keywords Trehalose synthesis · Gene expression · Promoter region · Plant development · Molecular signaling

H. Bae · R. Sicher · S. Natarajan · B. Bailey USDA-ARS, Plant Sciences Institute, Beltsville Agricultural Research Center, 10300 Baltimore Avenue, Beltsville, MD 20705-2350. USA

Present Address:

H. Bae

Plant Metabolic Engineering Laboratory, School of Biotechnology, Yeungnam University, Gyeongsan 712-749, Republic of Korea

R. Sicher (⊠)

Crop Systems & Global Change Laboratory, Room 342, Building 001, BARC-West, 10300 Baltimore Avenue, Beltsville, MD 20705, USA

e-mail: Richard.Sicher@ars.usda.gov

Abbreviations

GUS β -glucuronidase

QPCR Quantitative real-time polymerase chain reaction

TPPB Trehalose 6-phosphate phosphatase B TPS1 Trehalose-6-phosphate synthase 1

Introduction

Trehalose (1,1 α -D glucopyranosyl α -D-glucopyranoside) is a nonreducing disaccharide that is widespread in microbes, plants and insects (Eastmond and Graham 2003). Trehalose functions both as a storage carbohydrate and as a stress protectant in many organisms (Wingler 2002) but its

function in higher plants is less clear. Desiccation tolerant plants including the club moss, Selaginella lepidophylla, the leafy liverwort, Plagiochila asplenoides, and the flowering plant, Myrothamnus flabellifolia, contain trehalose (Suleiman et al. 1979; Drennan et al. 1993). Consequently, the function of trehalose in these species was associated with stress mitigation. Trehalose is normally only present in trace amounts in higher plants, except in the presence of validamycin A, a fungicide that inhibits cleavage of the disaccharide (Wingler 2002; Goddijn and van Dun 1999). Genetic disruption of the trehalose biosynthetic pathway prevented embryo maturation in Arabidopsis (Eastmond et al. 2002) and there is evidence that trehalose or related compounds in the trehalose pathway function in molecular signaling (Vogel et al. 1998; Avonce et al. 2004; Paul et al. 2008).

Three enzymes are responsible for trehalose metabolism in higher plants (Goddijn and van Dun 1999). Trehalose-6-P is formed from Glc-6-P and uridine-5'-diphosphoglucose by the action of trehalose 6-P synthase (TPS). Subsequently, trehalose-6-P is dephosphorylated by trehalose-6-P phosphatase (TPP) yielding the free sugar. The hydrolysis of trehalose occurs by α-trehalase, a substrate specific α-glucosidase (Müller et al. 2001; Goddijn et al. 1997). An analysis of the Arabidopsis genome revealed that 11 putative TPS genes were present (Leyman et al. 2001) and based on results of yeast complementation studies only one of these, AtTPS1 (At1g78580), was shown to be functional in trehalose synthesis (Blázquez et al. 1998; Vogel et al. 2001). According to Leyman et al. (2001) and Lunn (2007) class I TPS genes (TPS1-4) are capable of synthesizing trehalose-6-P, whereas class II genes (TPS5-11) do not. Note that TPS genes (TPS2-4) are present in very low concentrations in Arabidopsis (Paul et al. 2008). In addition, class II TPS genes contain a phosphatase domain and are responsive to plant hormones and environmental stress (Ramon et al. 2009). Among 10 putative TPP genes in Arabidopsis only two genes, AtTPPA and AtTPPB, were functional in complementation studies (Vogel et al. 1998). Therefore, the expression of AtTPS1 and AtTPPB was examined in the present study because it has clearly been established that both genes are translated and synthesize active proteins in Arabidopsis.

Several prior studies analyzed the developmental expression of genes involved in trehalose metabolism in *Arabidopsis* by detecting transcripts with PCR or hybridization based techniques. Blázquez et al. (1998) originally reported that the expression of *AtTPS1* was low and not organ specific. Conversely, van Dijken et al. (2004) showed via QPCR that *AtTPS1* was expressed similarly in rosette leaves and stems, was induced by illumination and was expressed at low levels in roots. This same laboratory further demonstrated that *AtTPS1* expression was

up-regulated during seed development. Almeida et al. (2007) used immunogold to identify the intracellular location of *AtTPS1* in transgenic tobacco. These authors observed gold labeling in vacuoles, chloroplasts, cell walls and sieve elements and suggested that TPS metabolism was important in sugar signaling and transport.

Similar to AtTPS1, transcripts of AtTPPA and AtTPPB were strongly expressed in developing flowers and in young seedlings of Arabidopsis but there was little or no expression of either gene in leaves or stems of mature plants (Vogel et al. 1998). Results of the Arabidopsis microarray database (http://www.arabidopsis. org/links/ further indicated microarrays.jsp), that transcripts involved in trehalose biosynthesis, including those for AtTPS1 and AtTPPB, were expressed at low concentrations in this species (see van Dijken et al. 2004). Paul et al. (2008) examined the tissue specific expression of 22 Arabidopsis genes involved in trehalose metabolism and found that the expression of AtTPS1 and AtTPPB was largely constitutive.

The objective of the current study was to monitor the expression of AtTPS1 and AtTPPB throughout plant development using Arabidopsis transformed with the Promoter::GUS reporter gene constructs. In contrast to various OPCR results cited above, van Dijken et al. (2004) examined the expression of AtTPS1 using a Promoter::GUS reporter gene and based solely on GUS activity only observed this gene in developing embryos. Watkinson (2002) transformed Arabidopsis with a TPS promoter::GUS fusion construct using an Arabidopsis gene (AtTPS8, At1g70290). Expression was not observed in leaves or stems but weak expression was observed in roots, root hairs, flowers, anthers and stamens. Interestingly, GUS expression was strongly induced by wounding, which is consistent with the suggestion that class II TPS genes are highly regulated and often respond to environmental stimuli (Paul et al. 2008; Ramon et al. 2009).

The above studies clearly demonstrated that transcripts for specific genes involved in trehalose metabolism were expressed in Arabidopsis but often at very low levels. Also, these experiments broadly identified organs involved in the expression of genes regulating trehalose biosynthesis. However, the specific location of AtTPS1 and AtTPPB within individual organs has not been studied in detail except in developing embryos. This is an important deficiency because these two genes are directly involved in trehalose and trehalose 6-P synthesis and trehalose 6-P, in particular, has been linked to molecular signaling by Glc, ABA and cold stress (Avonce et al. 2004). Our goal was to gain insights into the function of trehalose in higher plants by determining the location of gene expression within various tissues by using Promoter::GUS fusions. We show that AtTPS1 and AtTPPB were expressed in nearly all plant

organs throughout development but expression was most evident in young, rapidly dividing tissues, in the shoot apex, in floral organs and was strongly associated with vascular structures and related tissues involved in solute transport.

Materials and methods

Plant materials

Seeds of Arabidopsis [Arabidopsis thaliana (L.) Henyh Columbia ecotype (Col 0)] were normally sown on a solid culture medium. Transformed seeds and appropriate controls initially were sterilized with one-third strength commercial bleach for 10 min and were then washed five times with sterile H₂O. The sterilized seeds were sown on 0.8% agar containing full strength Murashige-Skoog (MS) basal salts plus vitamin B5 and 0.1 mM MES (pH 5.7). Seeds were incubated at 4°C for 2 days and were then grown with continuous fluorescent light at 22°C and 150 µmol m⁻² s⁻¹ photosynthetically active radiation in a growth cabinet. Etiolated seedlings were propagated similarly but were maintained in darkness for 7 days at 22°C. Alternatively, unsterilized seeds were sown directly on soil and intact plants were grown in controlled environment chambers with continuous illumination (150 µmol m⁻² s⁻¹), a temperature of 22°C and with watering, fertilization and other cultivation details as reported previously (Bae and Sicher 2004).

To obtain liquid cultures seedlings approximately 50 sterilized Arabidopsis seeds were grown in 50-mL sterile plastic Falcon tubes filled with 5-mL of liquid media containing MS basal salts and vitamin B5. Seedlings were grown with continuous shaking at 200 rpm in a growth cabinet with temperature and light as described above. Chemical and stress treatments were imposed after 7 days growth. Sufficient amounts of sucrose (Suc), glucose (Glc), fructose (Fru), trehalose or NaCl were added to the liquid cultures to yield 0.1 M final concentrations. Mannitol and sorbitol were added similarly but final concentrations for the polyols were 0.25 M. An equal volume of sterile water was used as a control. Treated seedlings and controls were incubated for an additional 24-h with continuous shaking prior to harvesting. Cold-treatments were at 4°C for 24-h with light and continuous shaking as described above. At the end of the treatment period seedlings were filtered through steel sieves, washed briefly with distilled water and rapidly transferred to liquid N₂ to stop metabolism. Samples were extracted immediately or were frozen for up to 3 weeks at -80° C. The liquid cultured samples were used for RNA extraction and QPCR analysis as described below.

Promoter::GUS fusion constructs, transformation and GUS analysis

The AtTPS1 (At1g78580) and AtTPPB (At1g78090) promoter regions were amplified from Arabidopsis genomic DNA using the following primer sets: ATpTPSf/ATpTPSr, and ATpTPPf/ATpTPPr (Table 1). The amplified AtTPS1 promoter contained a 3,147-bp fragment located upstream from the start codon, which contained EcoRI/NcoI restriction sites in the 5' and 3' regions, respectively. The amplified AtTPPB promoter contained EcoRI/BgIII restriction sites and was a 3,027 bp fragment also located upstream from the start codon. Using the restriction enzyme sites cited above the amplified promoter regions were inserted into the binary vector, pCAMBIA 1305. The AtTPS1 promoter or AtTPPB promoter::GUS fusion products were created by replacing the 35S promoter region in the original vector. After assemblage the vectors were transformed into Agrobacterium tumefaciens strain C58CI by freeze-thaw transformation (Hofgen and Willmitzer 1988). Control transformations also were performed with the unmodified binary vector containing the 35 s promoter. Subsequently, the floral dip method was used to transform Arabidopsis after the developing shoots were removed to induce a second phase of bolting (Clough and Bent 1998). The T1 seeds were germinated on selective MS media containing 50 μg mL⁻¹ hygromycin and the resultant lines with active GUS expression were advanced to the T3 or T4 generation and were shown to be homozygous. Successful insertion of the promoter GUS::fusion constructs was confirmed by Southern blot analysis. Overall transformation efficiencies were 1-3% and we obtained at least three lines for each promoter capable of GUS expression. One line of each transformant was chosen at random for subsequent experiments.

In situ GUS assays were performed as described elsewhere (Rodrigues-Pousada et al. 1993). Plants were grown either in liquid culture or on soil as described above. Whole Arabidopsis seedlings and specific organs were fixed in 90% ice cold acetone for 15 min and then washed with a rinse solution containing 50 mM phosphate buffer (pH 7.2), 0.5 mM K_3 Fe(CN)₆ and 0.5 mM K_4 Fe(CN)₆. Tissues were then stained in the rinse solution with 2 mM of the cyclohexylammonium salt of 5-bromo-4-chloro-3-indoyl α-D-glucopyranoside, (X-Glc, Gold Biotechnology, St. Louis, MO). The samples were vacuum infiltrated for 5 min to remove air bubbles and were then incubated for 24 h in the staining solution at 37°C. After staining the samples were washed with an aqueous ethanol dehydration series to remove chlorophyll (15, 30, 50, 70, 85, 95, 100 and 100%). Samples with GUS expression were observed and photographed with a Nikon model SMZ1500 dissecting microscope equipped with digital imaging capability.

Table 1 *Arabidopsis* primer sequences used for promoter amplification and for performing quantitive real time-PCR analysis (QPCR)

Name (AGI #)	Sequence (5'-3')	Expected size (bp)
ATpTPS	F: CGGAATTCATCGCGATGATCGTCTATTG	3147
(At1g78580)	R: CATGCCATGGACGCTCACACCAAAACAGAAC	
ATpTPP	F: CGGAATTCGATCTCTCCCAAGTCTAG	3027
(At1g78090)	R: GAAGATCTATTCTCGTTGAGACAGAGAG	
AtTPS1	F: CTCTAATGCATCAGTTGATGTTGTC	206
(At1g78580)	R: GAAGTTCTGGTTCGAAGAAAGTGTA	
AtTPPB	F: CTTTCATAACCCATGAGATG	199
(At1g78090)	R: AGCACTCTTTCATTACTCTG	
AtTRE	F: GGGACTATACATGAGAAGCTCAAAG	237
(At4g24040)	R: CCACTACGATCAAATCTACCAAAGT	
AtTEF1	F: CGTTGCTGTTGGTGTTATTAAGAG	204
(At5g60390)	R: GAGGGAGAGAAAGTCACAGAAAT	

F, forward primer; *R*, reverse primer

Quantitative real-time PCR

A quantitative real-time RT-PCR (QPCR) technique was used to measure AtTPS1, and AtTPPB transcript levels in response to various chemical and stress treatments as described above. Samples were ground to a fine powder under liquid nitrogen in a mortar and pestle and total RNA was isolated using an RNeasy mini kit (Qiagen, Valencia, CA) with an optional RNase-free DNase treatment. First strand cDNA was synthesized with 1 µg of total RNA and oligo (dT)₂₀ primers using SuperScript III RNase H Reverse Transcriptase (Invitrogen, Carlsbad, CA). The resultant cDNA was diluted fivefold and was used as a template for real-time QPCR. Amplifications were performed with an Mx3005P[®] QPCR System using Brilliant[®] SYBR® Green QPCR Master Mix (Stratagene, La Jolla, CA) according to the manufacturer's instructions. Primers were designed using the Primer 3 program of Biology WorkBench (http://workbench.sdsc.edu/). Real-time QPCR reactions contained 12.5 µL of 2X Brilliant SYBR® Green QPCR Master Mix, 5 µL of fivefold diluted cDNA, 2,500 nM gene-specific primer and 300 nM reference dye in a final volume of 25 µL. The default thermal profile for the QPCR reactions was 95°C for 10 min, 40 cycles of 95°C for 30 s, 55°C for 1 min, and 72°C for 30 s. In addition, a dissociation (melting) curve was generated for each primer set at the end of the amplification reaction. The minimum threshold was manually set to 0.1. This value was used to determine the minimum number of cycles (C_T) required for the SYBR[®] Green fluorescent signal (ΔR n) to cross the threshold value. Three replications were performed with three different biological samples to obtain means and standard errors for the C_T values. A house keeping gene, translation elongation factor $1-\alpha$ (EF-1- α , At5g60390), was used as an expression control. To calculate PCR efficiencies (*E*) for each primer, dilution curves were generated with five points over a threefold dilution. *E* values were calculated as $E = [10^{(-1/\text{slope})}] - 1$ (Pfaffl 2001). To compare data from different reactions the $C_{\rm T}$ values for all genes of interest ($C_{\rm TGOI}$) were normalized to the $C_{\rm T}$ values of $EF-1-\alpha$ ($C_{\rm TTEF}$). Expression ratios (treatment/control) were calculated using the equation $\left[(E_{\rm GOI})_{\rm TGOI}^{\Delta C}/(E_{\rm TEF})_{\rm TTEF}^{\Delta C}\right]$.

Results

Developmental expression of AtTPS1 and AtTPPB

The expression of AtTPS1 and AtTPPB was examined at various developmental stages and in different tissues using transformed plants that possessed AtTPS1 or AtTPPB promoter:: GUS reporter gene fusion constructs (Figs. 1, 2, 3, 4). Although there were exceptions, similar patterns of expression were detected for both AtTPS1 and AtTPPB throughout Arabidopsis development. Weak expression of both AtTPS1 and AtTPPB was observed in imbibed seeds on day 0 (Fig. 1a, b), whereas strong expression was obtained with the 35S promoter on this date (Fig. 1c). The expression of GUS was absent from the seed coat of the AtTPS1 transformant immediately after radicle emergence on day 1 (Fig. 1d). However, weak GUS activity was observed on the seed coat of the AtTPPB transformant on this date (Fig. 1e). High levels of expression for both AtTPS1 and AtTPPB also were found throughout 1-day old light-grown seedlings (Fig. 1f, g). Discrete expression patterns for both genes in specific tissues became visible in 2-days and 3-days old light-grown seedlings (Fig. 2a-d). Unlike at the earlier growth stage, the expression of both AtTPS1 and AtTPPB was not detected in hypocotyl tissues

of 3-days old light-grown seedlings. In addition, expression of both genes was concentrated around the vascular tissue in cotyledons, in the shoot apex and in the root immediately adjacent to the hypocotyl. This expression pattern for both genes was continued for 5, 7 and 18-days old seedlings (Fig. 2e-j). However, by 7-days after germination the expression of both AtTPS1 and AtTPPB was detected in stem tissue and, this was primarily observed in association with the vascular tissue. In 21-days old seedlings GUS expression for both genes was detected diffusely in leaves and in the stem but expression was clearly associated with vascular tissues (Fig. 2k, 1). It was also obvious by this stage that GUS expression for both AtTPS1 and AtTPPB was more concentrated in younger than in older leaves. Both genes were highly expressed in the shoot apex of 21-day-old seedlings. Control experiments performed with 21 s-old seedlings transformed with the 35S promoter::GUS construct, showed that all plant parts were uniformly expressed GUS activity at this developmental stage (Fig. 2m). Additionally, untransformed, Arabidopsis tissues were color free in control experiments (data not shown).

The expression of *AtTPS1* and *AtTPPB* was closely associated with root vascular tissues of 7-days old light grown seedlings (Fig. 3a, b). However, unlike *AtTPS1*, the expression of *AtTPPB* was clearly visible in the root apex at this developmental stage. GUS expression for both promoters was observed in cotyledons and in the shoot apex of 7-days-old dark-grown seedlings (Fig. 3c, d). Again the expression of both promoters was associated with vascular tissue in etiolated seedlings. GUS expression in etiolated tissue was greater for *AtTPPB* than *AtTPS1*. The in situ expression of *AtTPS1* and *AtTPPB* also was investigated using mature plants that were grown in soil for 5–6 weeks. The expression of *AtTPS1* and *AtTPPB* was observed throughout young leaves (Fig. 3e, f) and was observed in trichomes (Fig. 3g, h).

Both AtTPS1 and AtTPPB were strongly expressed in floral organs (Fig. 4a, b). Both genes were expressed in sepals, particularly in and around veins, but GUS expression for both promoters was absent from petals. Both AtTPS1 and AtTPPB were strongly expressed in the floral receptacle. The expression of AtTPS1 and AtTPPB also was observed in the stamen (Fig. 4c, d), at the distal and proximal ends of the pistil (Fig. 4e, f), in cauline leaves (not shown) and in roots of mature plants (not shown). GUS expression for both genes was detected in immature siliques where AtTPPB was strongly expressed in developing ovules (Fig. 4g, h). High levels of expression for both genes were detected in the silique abscission zone and in the adjacent tissues of the pedicel. GUS expression for AtTPS1 and AtTPPB was low in mature siliques with the exception of tissues near the abscission zone (Fig. 4i, j). Expression of both genes was faint but was associated with the funiculus attached to developing ovules in older siliques (Fig. 4k, 1). Although the expression of both genes was detected in older rosettes and stems, the intensity was much lower than in younger tissue (data not shown).

Regulation of *TPS1*, *TPPB* and *TRE* expression in response to carbohydrates and stress

Changes in the expression of AtTPS1 and ATTPPB in response to various chemical and stress treatments were quantified by QPCR. Relative to the H₂O controls, the addition of 0.1 M exogenous sugars, i.e., Suc, Glc, Tre and Fru, to Arabidopsis seedlings grown in liquid culture either repressed the expression of AtTPS1 and AtTPPB or the sugars had little or no effect on transcript abundance (Fig. 5a, b, respectively). In general, trehalose did not repress AtTPS1 and AtTPPB to the same extent as treatments with Glc, Suc and Fru. In contrast to soluble sugars, exogenous mannitol, sorbitol and NaCl induced the expression of both trehalose pathway genes and these compounds generally had a greater effect on the induction of AtTPPB in comparison to AtTPS1. Cold treatments for 24 h also slightly repressed the expression of AtTPS1 but had little effect on AtTPPB. Efforts to learn more about changes in expression of AtTPS1 and AtTPSB by monitoring the responses of GUS activity to chemical and physical stresses were unsuccessful The same sugars, polyols and stress treatment conditions were used as described above but responses to these treatments were not discernible by changes in GUS activity (data not shown).

Discussion

There is growing evidence that metabolites in the trehalose pathway have signaling functions in higher plants and in various microbionts (Paul et al. 2008). Trehalose 6-P modulates hexokinase activity in yeast, thereby suggesting that related functions for this compound exist in higher plants (Blázquez et al. 1993, Avonce et al. 2004). Rates of photosynthetic carbon assimilation in transgenic tobacco leaves were altered by modulating trehalose 6-P levels (Paul and Pellny 2003) and deleting AtTPS1 resulted in a recessive embryo lethal phenotype which was attributed to a lack of trehalose 6-P (Eastmond et al. 2002). Moreover, the growth inhibition that occurs in plants exposed to exogenous trehalose was shown to be dependent on the accumulation of trehalose 6-P (Schluepmann et al. 2003). Taken together these and other lines of evidence suggest that trehalose 6-P is an important regulatory metabolite in higher plants. Consequently, attaining a better understanding of factors affecting the expression of enzymes involved in trehalose 6-P synthesis and degradation could

Fig. 1 Expression of AtTPS1 and AtTPPB promoter::GUS transgenes in Arabidopsis during seed germination. GUS expression was dependent upon promoters for AtTPS1 (a, d, f), AtTPPB (b, e, g) and 35S (c). Expression was visible under the seed coat of imbibed seeds on day 0 (a, b, c) and throughout 1-day-old lightgrown seedlings (d, e, f, g)

Fig. 2 Expression of AtTPS1 and AtTPPB promoter::GUS transgenes in Arabidopsis during seedling development. Gus expression was dependent upon promoters for AtTPS1 (a, c, e, g, i, k), AtTPPB (b, d, f, h, j, l) and 35S (M). Images are shown for 2-days (a, b), 3-days (c, d), 5-days (e, f), 7-days (g, h), 18-days (i, j) and for 21-days-old (k, l, m) seedlings grown on agar plates in the light

Fig. 3 Expression of the AtTPS1 and AtTPPB promoter::GUS transgenes in Arabidopsis at various stages of plant development. Gus expression was dependent upon promoters for AtTPS1 (a, c, e, g) and AtTPPB (**b**, **d**, **f**, **h**). Expression was detected in roots of 7-days old light grown seedlings (a, b), in shoots of 7-days-old-etiolated seedlings (c, d), in rosette leaves of plants grown in soil for 5-6 weeks (e, f) and in trichomes (k, l [trichome images were magnified 125x])

Fig. 4 Expression of the AtTPS1 and AtTPPB promoter::GUS transgenes in Arabidopsis in floral and reproductive tissues. Gus expression was dependent upon promoters for AtTPS1 (a, c, e, g, i, k) and AtTPPB (b, d, f, h, j, l). Expression was observed in floral organs (a, b), stamens (c, d), pistils (e, f) immature siliques (g, h) and mature siliques (i, j, k, l)

help explain how this compound regulates growth and development in higher plants.

In the current study the expression of AtTPS1 and AtT-PPB was concentrated in young, actively dividing tissue with high metabolic activity. Expression of both promoters was readily observed immediately after germination on day 1 but for most plant tissues the expression of both promoters generally became more diffuse later in development as cell division rates abated. The expression of both promoters was clearly evident in the shoot apex and in floral parts, including anthers. This is consistent with the suggestion that these anatomical structures are densely packed with actively dividing cells. Both AtTPS1 and AtTPPB also were expressed in association with vascular tissues of both roots leaves and floral parts. Expression of both promoters was observed in the root immediately below the hypocotyl, in the pedicel just below the silique and in the receptacle of mature flowers. Taken together, the above results suggested that the trehalose pathway was strongly associated with tissues involved in the bulk transfer of organic solutes.

To our knowledge there has been one prior study using Promoter::GUS fusion constructs to examine the

expression of genes directly involved in trehalose metabolism. Similar to the present study, van Dijken et al. (2004) studied the expression of AtTPS1 in Arabidopsis using the β -glucuronidase (GUS) reporter gene. We are unaware of prior attempts to study AtTPPB by this method. van Dijken et al. (2004) observed AtTPS1 expression during the torpedo and heart stages of embryogenesis and, in contrast to the present study, GUS activity for AtTPS1 was absent from all other plant tissues. In the heart-stage of embryo development the expression of AtTPS1 was concentrated in tissues destined to become the shoot apex. Furthermore, AtTPS1 in mature ovules was detected at the site of funiculus attachment. van Dijken et al. (2004) do not explain why AtTPS1 expression could not be visualized by GUS activity other than during embryogenesis but it is likely that prior transformation efforts with AtTPS1 by van Dijken et al. (2004) were only partially successful.

Recently, Ramon et al. (2009) examined the expression of all seven class II TPS genes from *Arabidopsis* using transformants attached to a promoter-GUS-green fluorescent protein reporter. All of the class II TPS genes were expressed in root tips and in leaf primordia. Expression in other

Fig. 5 Effects of various sugars, polyols and stress related treatments on transcript levels of 1-week-old *Arabidopsis* seedlings as determined by QPCR. Seedlings grown in liquid culture were exposed to 100 mM Suc, 100 mM Glc, 100 mM Fru, 100 mM trehalose, 100 mM NaCl, 250 mM sorbitol, 250 mM mannitol or cold (4°C) for 24-h prior to harvest. Transcripts for *AtTPS1* (a) and *AtTPPB* (b), were measured via real-time QPCR using cDNA synthesized from total RNA. Mean values \pm SE are for three independent biological samples

vegetative and reproductive tissues varied for each individual gene. The expression of *AtTPS5* was strongly induced by Suc but genes *AtTPS8*, *AtTPS9*, *AtTPS10* and *AtTPS11* were all repressed by Suc. The expression *AtTPS8* was up-regulated by cytokinin and the expression of several other of the class II TPS genes responded to cytokinin treatment. None of the class II TPS genes had activity in yeast complementation experiments and could not synthesize trehalose 6-P. The authors argued that the regulation of metabolism by the various class II TPS genes was tissue specific or was restricted to individual aspects of plant development.

Changes of transcript levels in response to sugars and abiotic stress treatments

Because trehalose 6-P is thought to be a regulator of carbohydrate metabolism and an important signaling molecule in higher plants, it was of interest to determine how genes in the trehalose pathway responded to exogenous carbohydrates and to stress treatments. In prior experiments (Vogel et al. 1998) observed that AtTPPB transcripts were low but detectable in 10 days-old autotrophic and mixotrophic seedlings of Arabidopsis grown in agar plates with or without Suc. In a similar study with 8 days-old seedlings, van Dijken et al. (2004) reported that there was a slight induction of AtTPS1 in response to either Suc or sorbitol. Using hybridization to DNA microarrays, Schluepmann et al. (2004) showed that 5 of 6 AtTPP homologs, including AtTPPB, were induced up to threefold in response to exogenous trehalose. These authors also reported that AtTPS1 was induced two to fourfold after a 24 h treatment with trehalose. In the current study transcripts of AtTPS1 and AtTPPB were either repressed or were little affected by exogenous Suc, Glc, Fru or trehalose when transcript abundance was measured by QPCR. However, transcripts for both trehalose biosynthesis genes were induced two to tenfold by sorbitol, mannitol and NaCl. This suggested that the expression of AtTPS1 and AtTPPB may have responded to increased osmotic pressure rather than to the presence of polyols or salt. Because soluble sugars also increase osmotic pressure when exposed to plants, the extent of repression of AtTPS1 and AtTPPB by Suc, Glc, Fru or trehalose should be measured versus sorbitol or mannitol as opposed to the H₂O control. It is not clear why the microarray approach of Schluepmann et al. (2004) for quantifying changes in the expression of AtTPPB and AtTPS1 generated larger responses to Suc than the present study. Unlike the QPCR results, treatment with carbohydrates, salt or cold stress did not alter GUS expression for either AtTPS1 or AtTPPB in this study. However, this would be explained if protein levels of GUS were relatively stable in Arabidopsis tissues in comparison to changes in transcript abundance.

Summary

In contrast to earlier reports we show that AtTPS1 and AtTPPB were expressed nearly constitutively in Arabidopsis and that the expression of both genes was observed throughout almost all development stages of the plant. However, GUS expression for both genes was pronounced during early seed germination and growth and then diminished in older vegetative tissues. Although GUS expression for AtTPS1 and AtTPPB was diffuse in older leaves and stems, there was a marked concentration of GUS activity for both genes in association with vascular bundles, apical tissue and in the inflorescence. Taken together the above findings indicated that the expression of AtTPS1 and AtTPPB was greatest in young, actively dividing sink tissues, particularly the shoot apex, and was closely associated with the vasculature or other tissues actively involved in solute transport. Both AtTPS1 and

AtTPPB were repressed slightly by exogenous sugars and were induced by polyols and NaCl. The fact that AtTPS1 and AtTPPB were co-localized in most plant tissues supported the conclusion that these two enzymes function in tandem in the trehalose biosynthesis pathway.

Acknowledgments The authors thank F. Caulfield and R. Erdman for assistance with growing the mature plants and K. Moon for helpful comments on the manuscript.

References

- Almeida AM, Santos M, Villalobos E, Araújo SS, van Dijck P, Leyman B, Cardoso LA, Santos D, Fevereiro PS, Torné JM (2007) Immunogold localizatation of trehalose 6-phosphate synthase in leaf segments of wild-type and transgenic tobacco plants expressing the *AtTPS1* gene from *Arabidopsis thaliana*. Protoplasma 230:41–49
- Avonce N, Leyman B, Mascorro-Gallardo J, van Dijck P, Thevelein J, Iturriaga G (2004) The *Arabidopsis* trehalose-6-P synthase *AtTPS1* gene is a regulator of glucose, abscisic acid, and stress signaling. Plant Physiol 136:649–3659
- Bae H, Sicher RC (2004) Changes of soluble protein expression and leaf metabolite levels in *Arabidopsis thaliana* grown in elevated atmospheric carbon dioxide. Field Crops Res 90:61–73
- Blázquez MA, Lagunas R, Gancedo R, Gancedo JM (1993) Trehalose 6-phosphate, a new regulator of yeast glycolysis that inhibits hexokinases. FEBS Lett 329:51–54
- Blázquez MA, Santos E, Flores C-L, Martínez-Zapater JM, Salinas J, Gancedo C (1998) Isolation and molecular characterization of the *Arabidopsis TPS1* gene, encoding trehalose-6-phosphate synthase. Plant J 13:685–689
- Clough SJ, Bent AF (1998) Floral dip: a simplified method for *Agrobacterium*-mediated transformation of *Arabidopsis thaliana*. Plant J 16:735–743
- Drennan PM, Smith MT, Goldsworthy D, van Staden J (1993) The occurrence of trehalose in the leaves of the desiccation-tolerant angiosperm *Myrothamnus flabellifolius* (Welw). J Plant Physiol 142:493–496
- Eastmond PJ, Graham IA (2003) Trehalose metabolism: a regulatory role for trehalose-6 phosphate? Curr Opin Plant Biol 6:231–235
- Eastmond PJ, van Dijken AJH, Spielma M, Kerr A, Tissier AF, Dickinson HG, Jones JDG, Smeekens SC, Graham IA (2002) Trehalose-6-phosphate synthase 1, which catalyses the first step in trehalose synthesis, is essential for *Arabidopsis* embryo maturation. Plant J 29:225–235
- Goddijn OJM, van Dun K (1999) Trehalose metabolism in plants. Trends Plant Sci 4:315–319
- Goddijn OJM, Verwoerd TC, Voogd E, Krutwagen RWHH, de Graaf
 PTHM, Poels J, van Dun K, Ponstein AS, Damm B, Pen J (1997)
 Inhibition of trehalase activity enhances trehalose accumulation in transgenic plants. Plant Physiol 113:181–190
- Hofgen R, Willmitzer L (1988) Storage of competent cells for Agrobacterium tumefaciens transformation. Nucleic Acid Res 16:9877

- Leyman B, van Dijck P, Hevelein JM (2001) An unexpected plethora of trehalose biosynthesis genes in *Arabidopsis thaliana*. Trends Plant Sci 6:510–513
- Lunn JE (2007) Gene families and evolution of trehalose metabolism in plants. Funct Plant Biol 34:550–563
- Müller J, Aeschbacher RA, Wingler A, Boller T, Wiemken A (2001) Trehalose and trehalase in *Arabidopsis*. Plant Physiol 125:1086– 1093
- Paul MJ, Pellny TK (2003) Carbon metabolite feedback regulation of leaf photosynthesis and development. J Exp Bot 54:539–1047
- Paul MJ, Primavesi LF, Jhurreea D, Zhang Y (2008) Trehalose metabolism and signaling. Annu Rev Plant Biol 59:417–441
- Pfaffl MW (2001) A new mathematical model for relative quantification in real-time RT-PCR. Nucleic Acid Res 29:2003–2007
- Ramon M, de Smet I, Vandensteene L, Naudts M, Leyman B, van Dijck P, Rolland P, Beeckman T, Thevelein JM (2009) Extensive expression regulation and lack of heterologous enzymatic activity of the class II trehalsoe metabolism proteins from *Arabidopsis thaliana*. Plant Cell Environ 32:1015–1032
- Rodrigues-Pousada RA, De Rycke R, Dedonder A, van Caeneghem W, Engler G, van Montagu M, van Der Straeten D (1993) The Arabidopsis 1-aminocyclopropane-1-carboxylate synthase gene 1 is expressed during early development. Plant Cell 5:897–911
- Schluepmann H, Pellny T, van Dijken A, Smeekens S, Paul M (2003) Trehalose 6-phosphate is indispensable for carbohydrate utilization and growth in *Arabidopsis thaliana*. Proc Natl Acad Sci (USA) 100:6849–6854
- Schluepmann H, van Dijken A, Aghdasi M, Paul M, Smeekens S (2004) Trehalose mediated growth inhibition of *Arabidopsis* seedlings is due to trehalose-6-phosphate accumulation. Plant Physiol 135:879–890
- Suleiman AAA, Bacon J, Christie A, Lewis A, Lewis DH (1979) The carbohydrates of the leafy liverwort *Plagiochila asplenoides* (L.) Dum. New Phytol 82:439–448
- van Dijken AJH, Schluepmann H, Smeekens S (2004) *Arabidopsis* trehalose-6-phosphate synthase 1 is essential for normal vegetative growth and transition to flowering. Plant Physiol 135: 969–977
- Vogel G, Aeschbacher RA, Müller J, Boller T, Wiemken A (1998) Trehalose-6-phosphate phosphatases from *Arabidopsis thaliana*: identification by functional complementation of yeast tps2 mutant. Plant J 13:673–683
- Vogel G, Fiehn O, Jean-Richard-dit-Bressel L, Boller T, Wiemken A, Aeschbacher RA, Wingler A (2001) Trehalose metabolism in Arabidopsis: occurrence of trehalose and molecular cloning and characterization of trehalose-6-phosphate synthase homologues. J Exp Bot 52:1817–1826
- Watkinson JI (2002) Characterization of two genes, trehalose-6-phosphate synthase/phosphatase and nucleotide binding protein, shown to be differentially regulated in roots of *Cypripedium parviflorum* var. pubescens grown with a mycorrhizal fungus *Thanatephorus pennatus*. Dissertation, Virginia Polytechnic Institute and State University
- Wingler A (2002) The function of trehalose biosynthesis in plants. Phytochemistry 60:437–440

